Using MODIS/VIIRS Night-Time Microphysics RGB Imagery with Proximity Soundings to Diagnose Low-Topped Precipitation Events Paul Nutter NWS Great Falls, MT Kevin Fuell NASA/SPORT SPoRT Partners Virtual Workshop 13 February 2014 # Low-Topped Precipitation - Heavy rain at Havre, MT - 12Z, 25-Sept-2013 (6am MDT) - Still dark; sunrise occurred at 7:09 am MDT - 50% forecast 12hr POP - Just a few pixels on radar 0.5° base reflectivity Could Night-time Microphysics RGB imagery enhance situational awareness? ## GOES 11 μm IR Satellite 1215 UCT 25 Sep 2013 Havre is on a transition line; dry slot to west, rain showers to east. ## Composite Reflectivity 12 UTC 25-Sep-2013 ## GOES 11-3.9 µm Satellite #### Ceiling & Visibility Obs Widespread stratus layer with areas of higher, apparently deeper clouds #### KHVR, 1000 UTC: OVC 900 ft AGL #### KHVR, 1200 UTC: - BKN 500 ft AGL - OVC 900 ft AGL - 1.5 mi visibility - Heavy rain, fog #### 0.5° Base Ref with GOES 11 μm IR 12 UTC 25-Sep-2013 - Heavy rain report at Havre was a "surprise" given radar and satellite trends at this time. - 12Z KHVR TAF amended to add at TEMPO group for SHRA. - What more can we learn about why these low clouds produced heavy rain? #### 0.5° Base Ref with GOES 11 μm IR with AWIPS "Pop-up" Skew-T # **Great Falls 12Z Sounding** - Most unstable parcel lifts from 867 mb, with 17 J/kg CAPE. - Convective temp is 52F; parcel likely needs mechanical lift. - Mid-level dry, stable layer; limits cloud height. - Saturated layer from around -5 to -12C. Ice or water? # Nighttime Microphysics RGB VIIRS, 0924 UTC 25 Sept 2013 AQUA MODIS, 1010 UTC 25 Sept 2013 - Delineation of high cloud, low cloud, and clear skies now obvious compared to GOES imagery. - Possible delineation of fog vs. stratus, and orographic showers over northern Rocky Mountains. - Note enhanced spatial resolution in VIIRS image. #### **RGB Pixel Saturation** • Blue: [10.8 μm] Temperature...but inverted. Warmer is more blue. ## Havre Event Summary - Low-topped +RA not seen on Radar - GOES imagery of limited additional value - Radar Pop-up Skew-T reveals conditionally unstable layers near saturation, -5 to -12 °C. - MODIS/VIIRS Nt Microphysics RGB suggests super-cooled water (strong green). - Development of precipitation is most efficient with mixed ice/water at these temperatures (i.e., Rogers and Yau, A Short Course in Cloud Physics) ## Mixed Phase Precipitation 10:09 UTC, Oct 09 2013 # VIIRS Nt Microphysics RGB 10:02 UTC, 09 Oct 2013 # Dual-Pol Hydrometeor Class. 10:09 UTC, Oct 09 2013 - Mix of dry snow and ice crystals. - Recall that melting layer algorithm relies on RUC analysis. - Green in Nt Microphysics RGB initially suggests large water particles. - What does sounding suggest? Orange line is approx height of radar beam over showers - Stable, saturated layer capped by inversion just above FZL. - Also saturated near 700 mb; possible source of ice crystal precipitation? - Mid-level clouds possible around 560 mb. - Radar shows ice/dry snow, but VIIRS Nt micro and sounding together suggest elevation dependent rain or snow. # Low-Topped RA in N. Mexico VIIRS Nt Micro, 07:53 UTC, 17 July 2013 - Brian Guyer, NWS ABQ. Post to SPoRT Blog. - ABQ Radar 0.5° scan is at 15 kft AGL near rain report at Farmington, so no coverage at 135 nm from radar. - 00Z ABQ sounding reveals temp at this level near -10 C, becoming saturated by 12Z. - Super cooled or mixed species in cloud to generate efficient rainfall? - ✓ Tan/light green shading suggests cold thicker cloud / small water droplets - Tan with green channel color saturation of 50% or more suggest mixed or warm rain microphysical process. - Nt Micro RGB can enhance situational awareness: - Improved spatial detail for cloud coverage in radar gaps, including vertical layers - Use proximity soundings (Raob or Model Analyses) to identify temperature of cloud feature seen in RGB - Limitations: - High clouds may obscure lower level water signature - Temporal coverage - Nighttime use only